GEOLOGICAL SURVEY CIRCULAR 92 November 1950 # TOPOGRAPHIC INSTRUCTIONS BOOK 1 # Part 1-A PREFACE AND CONTENTS Prepared by Topographic Surveys Section Research and Technical Control Branch Topographic Division # UNITED STATES DEPARTMENT OF THE INTERIOR OSCAR E. CHAPMAN, SECRETARY GEOLOGICAL SURVEY W. E. Wrather, Director This circular has been prepared as the first part of a manual of Topographic Instructions WASHINGTON, D. C. #### GEOLOGICAL SURVEY ## TOPOGRAPHIC INSTRUCTIONS # CONTENTS | | | | P | age | |---|---|---|---|-----| | Chapter 1 A1. Purpose and use of topographic instructions | • | • | • | 1 | | Manual format | | | • | 1 | | Manual objectives | | • | | 2 | | Chapter 1 A 2. Table of contents | | | | | | Explanation | | | | 3 | | Book 1, General policies | • | • | | 4 | | Book 2, Control surveys | | | | 5 | | Book 3, Mapping procedures | | | | 9 | | Book 4, Cartographic procedures | | | | 12 | | Book 5, Map features and treatments | | | | 14 | | Book 6. Addenda | | | | 16 | | | , | | · | |---|---|---|---| | | | | · | | | | | | | • | · | | | | | | | | | | | | #### GEOLOGICAL SURVEY #### TOPOGRAPHIC INSTRUCTIONS Book 1, Part 1A Chapter 1A1 PURPOSE AND USE OF TOPOGRAPHIC INSTRUCTIONS #### Chapter 1A11 #### PURPOSE AND USE OF TOPOGRAPHIC INSTRUCTIONS The primary purpose of Topographic Instructions is to guide members of the Topographic division in the preparation of topographic maps to prescribed standards. For the new employee, these instructions will also serve as a comprehensive textbook during his training period. The preceding Topographic Instructions were issued as Geological Survey Bulletin 788, in 1928. Since that date it has been necessary to issue numerous supplements in the form of technical memorandums or, in some cases, complete instruction pamphlets where radical changes in procedure had been developed. These older instructions ultimately will be entirely superseded by the current manual. The need for a new manual has become acute because, with the increasing use of photogrammetry and other interdependent technical procedures, the coordinated operation of topographic mapping has become exceedingly complex. Furthermore, with operations carried on in four separate field regions, written instructions are essential to insure that map materials are interchangeable between regions and that each map series shall be uniform throughout the United States. Responsibility for the preparation and revision of the manual officially rests with the Research and Technical Control branch of the Topographic division. However, the technical staff will require considerable assistance from experts and specialists in the regional organizations, particularly in preparing original drafts of chapters dealing entirely with operational procedures. The procedures described herein are designed to produce maps that will meet standard specifications at the lowest cost. Changing conditions may require that specifications be changed from time to time, which in turn may The number 1 A 1 signifies Book 1, Part A, Chapter 1 of the Geological Survey loose-leaf manual of Topographic Instructions. For a table of contents, see Chapter 1 A 2. require that the procedures and instructions be revised accordingly. It is emphasized that the mapping procedures approved for use by these instructions should be scrutinized constantly for opportunities to reduce costs, to reduce time required for an operation, or to improve quality. Suggestions to these ends are always in order. #### MANUAL FORMAT : The contents of Topographic Instructions have been subdivided and grouped into books, parts, and chapters. For example, Book 2 deals with control surveys, Part 2A discusses triangulation field work, third-order, and Chapter 2A2 contains instructions for triangulation reconnaissance and signal building. The general arrangement of the contents is in chronological sequence in the order that work is performed, insofar as this is practical. Each chapter provides essentially complete coverage of its subject. Whenever major revisions are required, the entire chapter will be reissued with an appropriate revision label. Likewise, a revised table of contents will be issued as often as warranted. It is planned that each chapter will be published as a separate and issued to employees of the Topographic division. These separates will be punched for the standard three-ring loose-leaf binder to facilitate the handling of revisions. When all of the chapters comprising a part have been published, they will be assembled under one cover and issued to the public as a Geological Survey circular. Because the chapter is the unit of publication and also of revision, pages are numbered by chapters, each chapter starting with page one. Illustrations and tables are numbered consecutively within each chapter. An abstract of the subject matter is given at the beginning of each chapter and, when appropriate, a bibliography of reference material appears at the end of the chapter. Center headings and side captions serve to identify sections and articles within each chapter, to aid in classifying subject matter and to facilitate reference. Although major changes in subject matter will be handled by revising and reissuing the chapter concerned, minor changes or corrections of errors may be issued as errata notices, coded or dated for identification. Some of the chapters deal with subjects whose procedures already have been well established in the Topographic Instructions of 1928 and subsequent technical memorandums. Other chapters contain entirely new material, concerning procedures heretofore not standardized. These latter chapters will be published only after they are reviewed and commented upon by operational groups in the regional offices. Also, some of these chapters probably will be issued provisionally until operational trials have confirmed the soundness of the procedures set forth therein. #### MANUAL OBJECTIVES Each chapter is intended to be written for a reader having an engineering education or equivalent, plus six months of experience in topographic mapping work, three months of which were in the specific operation discussed in the text. Therefore, although each chapter is intended to be reasonably complete, general discussions and reference material are omitted. One of the aims of the manual is to distinguish for the employee between required procedures and permissible alternatives, as well as between specific and general procedures. Whenever a single procedure is specified, the use of an alternative procedure will usually not be sanctioned, until formally recommended by a Region or Staff Engineer, and approved by the Chief Topographic Engineer. When two or more alternative procedures are suggested, any of the suggested procedures, or other newly devised procedures, may be authorized by each Region Engineer, always provided that the procedure selected will produce equally satisfactory results, at comparable costs. Similarly, when only general procedures are specified, each Region Engineer will be expected to determine the specific procedures to be used in his Region. All members of the Topographic division have a vital interest both in the welfare of the organization and in increasing the rate of progress toward completion of the mapping of our country. The surest way to promote these objectives is to strive continually to keep the division in the forefront in developing new or improving older methods or equipment, in improving products, and in maintaining economical operation. Because these improvements and developments should be reflected quickly in the official operating instructions, all members of the organization are again urged to participate in constructively criticizing these instructions, and to make suggestions for their improvement. > Gerald Fit Gerald Chief Topographic Engineer #### GEOLOGICAL SURVEY #### TOPOGRAPHIC INSTRUCTIONS #### Book 1, Part 1A #### Chapter 1A2 #### TABLE OF CONTENTS #### Explanation - Book 1 General policies - Book 2 Control surveys - Book 3 Mapping procedures - Book 4 Cartographic procedures - Book 5 Map features and treatments - Book 6 Addenda November 1950 | | , | | | | |---|---|---|---|--| • | • | | | | | | | | | | • | • | • | #### TABLE OF CONTENTS #### Chapter 1A21 #### TABLE OF CONTENTS #### EXPLANATION A chapter has been assigned for each topic now deemed appropriate for inclusion in this manual. As the detailed instructions are developed, it may be found desirable to revise some of these titles, to add new chapters, or to omit some of those now proposed. Therefore, space has been provided for writing in a reasonable number of changes in the Contents, pending publication of a revised issue. Also, spaces have been provided after each chapter title for notations regarding date of original issue and date of any revision that may be published. These dates will be included in future issues of a revised table of contents. If these spaces are filled as chapters are issued they will provide a convenient means of indicating the publication status of each chapter, that is, whether it has been issued, and whether it has been revised. ¹The number 1 A 2 signifies Book 1, Part A, Chapter 2 of the Geological Survey loose-leaf manual of Topographic Instructions. #### Book 1. GENERAL POLICIES | | | | Date
Issued | Date
Revised | |----------|-------|---|----------------|-----------------| | Part 1A. | Prefa | ce and contents | | | | Chapter | 1A1. | Purpose and use of topographic instructions | . 11 - 50 | | | | 1A2. | Table of contents | 11 - 50 | | | Part 1B. | | al specifications for standard
graphic maps | | | | Chapter | 1B1. | Map publication scales | | | | | 1B2. | Contour intervals | • | | | | 1B3. | Accuracy specifications for topographic mapping | • | | | | 1B4. | Features shown on topographic maps | • | | | • | 1B5. | Map revision policies | •••• | | | | 1B6. | Quadrangle names and geographic index system | | | | | 1B7. | Map projection and state grid systems | · | | | Part 1C. | Gener | al procedures | | | | Chapter | 1 C1. | Outline of general procedures for mapping. | | | #### Book 2. CONTROL SURVEYS | | | | Date
Issued | Date
Revised | |-----------|--------|--|----------------|-----------------| | Part 2 A. | Trianç | gulation field work, third-order | | | | Chapter | 2A1. | Triangulation for map control | • | | | | 2A2. | Triangulation reconnaissance and signal building | • | | | | 2A3. | Equipment for triangulation | • | | | | 2A4. | Observing horizontal angles in triangulation | • | | | | 2A5. | Recording horizontal angles in triangulation | • | | | | 2A6. | Observations and records of vertical angles in triangulation | • | | | | 2A7. | Preparing triangulation data for computation | • | | | Part 2 B. | Trianç | gulation computations | | | | Chapter | 2B1. | Preliminary steps in triangulation computation | • | | | | 2B2. | Computing geodetic distances from triangulation | | | | | 2B3. | Computing geodetic coordinates from triangulation | • | | | | 2B4. | Triangulation adjustment by least squares | • | | | | 2B5. | Computing vertical-angle elevations in triangulation | • | | | | 2 B & | Tabulating regults of triangulation | 1 | | | | | | Date
Issued | Date
Revised | |----------|-------|--|----------------|-----------------| | Part 2C. | Trans | it traverse, field work | | | | Chapter | 2C1. | General specifications for transit traverse | • | | | | 2C2. | Organization and equipment of transit traverse party | • | | | | 2C3. | Positions to be located by transit traverse | • | | | | 2C4. | Taping for transit traverse | • | | | | 2C5. | Instrument work in transit traverse | • | | | | 2C6. | Field records for transit traverse | | A | | | 2C7. | Azimuth observations for transit traverse | • | | | | 2C8. | Miscellaneous field operations in transit traverse | • | | | | 2C9. | Traverse distances from subtense base triangulation | | | | Part 2D. | Trans | it traverse, computations | | | | Chapter | 2D1. | General instructions to traverse computers | • ——— | | | | 2D2. | Preparing traverse notes for computation | • | | | | 2D3. | Computing latitude and departure | • | | | | 2D4. | Computing geodetic and rectangula coordinates for traverse locations | · | | | | 2D5. | Computing diagonal distances between traverse locations | • | | | | 2D6. | Tabulating results of transit traverse | • | | | | 2D7. | Calibration of tapes for transit traverse | | | ## TABLE OF CONTENTS | ٠. | | | Date
Issued | Date
Revised | |----------|----------------|--|----------------|-----------------| | Part 2D. | Compu
Conti | ntations, transit traverse, | | | | Chapter | 2D8. | Computing transit traverse by the plane segment method | • | | | | 2D9. | Computing plane coordinates from geodetic latitudes and departures | • | | | | 2D10. | Computing plane coordinates from grid azimuths | • | | | | 2D11. | Computing geodetic coordinates from plane coordinates for traverse locations | • | | | Part 2E. | Geodet | cic leveling, third-order | | | | Chapter | 2E1. | Specifications and conditions governing leveling | • | - | | | 2E2. | Equipment for leveling | • | | | | 2E3. | Spirit level bench marks | • | | | | 2Ė4. | Organizing and operating a level party | • | | | | 2E5. | Summary of results and closures of level circuits | • | | | | 2E6. | Computing and adjusting level circuits | • | | | | 2E7. | Tabulating results of leveling. | | | #### TOPOGRAPHIC INSTRUCTIONS | • | . • | | Date
Issued | Date
Revised | |----------|--------------|---|----------------|-----------------| | Part 2F. | Supple | mental control | | | | Chapter | 2F1. | Supplemental control requirements | ; | | | | 2F2. | Supplemental control planning | | | | | 2F3. | Designation and marking of points for supplemental control | | | | | 2F4. | Photo-identification of control | | | | | 2 F 5. | Supplemental control by stadia | 11 - 50 | | | | 2F6. | Supplemental control by vertical angles | | | | | 2F7. | Supplemental control by altimeter | | | | | 2F8. | Supplemental control by elevation meter | | | | | 2F9. | Supplemental control from aerial oblique photographs | | | | | 2F10. | Supplemental control from terrestrial photographs | | | | Part 2G. | Miscel | laneous processes | | | | Chapter | 2G1. | Transformation of coordinates, Lambert projection | | | | | 2G2. | Transformation of coordinates, transverse Mercator projection . | | | | | 2G3. | Transformation of coordinates, universal Mercator projection | | | | | 2G4. | Transformation of coordinates, interpolation method | | | | | 2G5. | Grid coordinates from shoran distances | | | | | 2G 6. | Readjustment of triangulation datum | | | | | 2G7. | Solution of equations in least squares | | | | | 2G8. | Survey adjustment by electrical analogue | | | #### Book 3. MAPPING PROCEDURES | | | | Date
Issued | Date
Revised | |----------|--------|--|----------------|-----------------| | Part 3A. | Gener | al procedures for mapping | | | | Chapter | 3A1. | Project plans and specifications | • | | | | 3 A 2. | Assembly of control data and source material | • | | | | 3 A 3. | Construction of map projections | • | *********** | | | 3 A 4. | Symbols for photogrammetric sheets | • | | | | 3 A 5. | Symbols for field sheets | • | | | Part 3B. | Mappi | ng photography | | | | Chapter | 3B1. | Geometry of the photograph | • | | | | 3B2. | Photogrammetric cameras | • | | | | 3B3. | Qualities of acceptable photograph | ny | | | | 3B4. | Planning vertical photography | • | | | | 3B5. | Planning oblique and terrestrial photography | • | | | | 3B6. | Planning twinplex photography . | • | | | | 3B7. | Planning trimetrogon photography | · | | | | 3B8. | Methods of procuring aerial photographs | • | : | | | | | Date
Issued | Date
Revised | |----------|---------|---|----------------|-----------------| | Part 3C. | Photo | grammetric mapping | | | | Chapter | 3C1. | Outline of photogrammetric methods | • | | | | 3C2. | Sources of errors in photogrammetric systems | • | | | | 3C3. | Training manual for beginners in photogrammetry | • | | | | 3C4. | Planning and coordination of photogrammetric operations | • | | | | 3C5. | Base sheet preparation for photogrammetric operations | • | | | • | 3C6. | Diapositive preparation | • | | | | 3 C 7. | Multiplex procedure | • ——— | | | | 3C8. | Kelsh Plotter procedure | • | | | | 3C9. | Stereoplanigraph procedure | • | | | | 3C10. | Wild A6 procedure | • | | | | 3C11. | Wild A5 procedure | • | | | | 3C12. | Mahan Plotter procedure | • | | | | 3 C 13. | Twinplex procedure | • | | | | 3C14. | Radial control for trimetrogon mapping | • | | | | 3C15. | Photo-interpretation for trimetrogon mapping | • | | | | 3C16. | Photoalidade procedure | • —— | | | | 3C17. | Slotted templet procedure | • —— | | | | 3C18. | Utilizing shoran-controlled photography | • —— | | | | 3C19. | Photogrammetric rectification . | • | | | | 3 C 20. | Mosaic preparation and use | • | | | | 3 C 21. | Map revision from photographs | | | | | | | Date
Issued | Date
Revised | |----------|-------|---|---------------------------|-----------------| | Part 3D. | Field | mapping | | | | Chapter | 3D1. | Fundamentals of plane-table operation | | | | - | 3D2. | Specific operations in plane-table surveying | elli in income | | | | 3D3. | Plane-table mapping without bases | | | | | 3D4. | Plane-table mapping on planimetric bases | c | | | | 3D5. | Plane-table mapping on photo-
graphic bases | | | | | 3D6. | Sheet-edge corrections in the field. | | | | | 3D7. | Field revision | | | | | 3D8. | Small-scale surveys | | | | | 3D9. | Special project surveys | | | | Part 3E. | Field | completion surveys | | | | Chapter | 3E1. | Advance field completion | · | | | | 3E2. | Preparing sheets for field completion surveys | | | | • | 3E3. | Field inspection and completion surveys | | | | | 3E4. | Accuracy-testing surveys | • | | | Part 3F. | | completion and preparation anuscripts | | | | Chapter | 3F1. | Correction and assembly of original manuscripts | | | | | 3F2. | Sheet-edge joining | | | ## Book 4. CARTOGRAPHIC PROCEDURES | | | | Date
Issued | Date
Revised | |----------|---------|---|----------------|-----------------| | Part 4A. | Draftin | ng for color separation | | | | Chapter | 4A1. | Preparation of blue-line guides . | • | | | | 4A2. | Preparation of manuscripts for color separation | • | | | | 4A3. | Materials for map drafting | • | | | | 4A4. | Color-separation drafting | • | *** | | | 4A5. | Symbols for color-separation drafting | • | | | | 4A6. | Style sheets | • | | | | 4A7. | Relief shading procedures | • | **** | | Part 4B. | Prepar | ration for engraving | | | | Chapter | 4B1. | Preparing copy for engraving | • | | | | 4B2. | Editing sheets to be engraved | • | | | Part 4C. | Map cl | necking and editing | | | | Chapter | 4C1. | Scope and function of mapediting | | | | | 4C2. | Checking of color-separation drawings | • | | | | 4C3. | Map editing | | | | | 4C4. | Map lettering | • | | | | 4C5. | Marginal data | • | | | | 4C6. | Lettering check and review of drawings | • | | | | 4C7. | Composites (purpose and preparation) | | | | | 4C8. | Review edit | • | | | | 4C9. | Editing for reprints | • | | | | 4C10, | Editing maps prepared by other agencies | • | | # TABLE OF CONTENTS | | Date
Issued | Date
l Revised | |---------------|------------------------------------|-------------------| | Part 4D. Comp | ilation of small-scale maps | | | Chapter 4D1. | United States and state map series | | | 4D2. | Alaska reconnaissance series | | | 4D3. | Transportation maps | | | 4D4. | International map of the world | | | 4D5. | Index maps | | | 4D6. | Status maps | | #### Book 5. MAP FEATURES AND TREATMENTS | | | | Date
Issued | Date
Revised | |-----------|--------|---|----------------|---| | Part 5 A. | Cultur | al features | | | | Chapter | 5A1. | General list of cultural features. | • | | | | 5 A 2. | Roads and road classification | • | | | | 5 A 3. | Buildings and urban areas | • | | | | 5 A 4. | Railroads | • | | | | 5A5. | Names and name oversheets | • | | | | 5A6. | Bridges, recreation facilities, and miscellaneous landmark features | | | | | 5 A 7. | Civil boundaries | • | | | | 5A8. | Mapping public land subdivisions | • | *************************************** | | | 5A9. | Airports and military installations | 3 | | | Part 5B. | Hydro | graphic features | | | | Chapter | 5B1. | Natural drainage features | • | | | | 5B2. | Artificial or controlled drainage features | • | | | | 5B3. | Coastal features | • | | | Part 5C. | Hypso | graphic features | | | | Chapter | 5C1. | Topographic expression | • | | | | 5C2. | Contouring special features | • | | | | 5C3. | Supplementary contours | • | | | | 5C4. | Spot elevations and other published elevations | d . | | | | 5C5. | Miscellaneous relief features | • | | | | 5C6. | Relief shading | • | | #### `TABLE OF CONTENTS | | | | Date
Issued | Date
Revised | |----------|------|------------------------------------|----------------|-----------------| | Part 5D. | Land | surface features | | | | Chapter | 5D1. | Woodland | • | | | | 5D2. | Sand, gravel, rock, and lava areas | • | | | | 5D3. | Mining areas | • | | # Book 6. ADDENDA | | | | Date
Issued | Date
Revised | |-----------|--------|--|----------------|-----------------| | Part 6 A. | Refere | ence information | | | | Chapter | 6 A 1. | Symbols on published maps | | | | | 6A2. | Approved abbreviations | | | | | 6A3. | Glossary of names for topographic features | | | | | 6 A 4. | The public land survey system | | | | | 6A5. | The Board on Geographic Names . | | | | Part 6B. | Contra | act specifications | | | | Chapter | 6B1. | Specifications for aerial photograph contracts | - | | | | 6B2. | Specifications for topographic mapping contracts | | | | | 6B3. | Specifications for control surveys contracts | A | | Part 6C. Tables